HLA Class II DR-DQ Amino Acids and Insulin-Dependent Diabetes Mellitus: Application of the Haplotype Method Ana M. Valdes, Shannon McWeeney, and Glenys Thomson Department of Integrative Biology, University of California at Berkeley, Berkeley #### **Summary** Insulin-dependent diabetes mellitus (IDDM) HLA class II DRB1-DQA1-DQB1 data from four populations (Norwegian, Sardinian, Mexican American, and Taiwanese) have been analyzed to detect the amino acids involved in the disease process. The combination of sites DRB1#67 and 86; DQA1#47; and DQB1#9, 26, 57, and 70 predicts the IDDM component in these four populations, when the results and criteria of the haplotype method for amino acids, developed in the companion paper in this issue of the Journal, are used. The following sites, either individually, or in various combinations, previously have been suggested as IDDM components: DRB1#57, 70, 71, and 86; DQA1#52; and DQB1#13, 45, and 57 (DQB1#13 and 45 correlates 100% with DQB1#9 and 26). We propose that DQA1#47 is a better predictor of IDDM than is the previously suggested DQA1#52, and we add DRB1#67 and DQB1#70 to the HLA DR-DQ IDDM amino acids. We do not claim to have identified all HLA DR-DQ amino acids—or highly correlated sites—involved in IDDM. The frequencies and predisposing/protective effects of the haplotypes defined by these seven sites have been compared, and the effects on IDDM are consistent across the populations. The strongest susceptible effects came from haplotypes DRB1*0301/DQA1*0501/ DQB1*0201 and DRB1*0401-5-7-8/DQA1*0301/ DQB1*0302. The number of strong protective haplotypes observed was larger than the number of susceptible ones; some of the predisposing haplotypes were present in only one or two populations. Although the sites under consideration do not necessarily have a functional involvement in IDDM, they should be highly associated with such sites and should prove to be useful in risk assessment. Received May 30, 1996; accepted for publication November 20, 1996. Address for correspondence and reprints: Dr. Glenys Thomson, Department of Integrative Biology, 3060 Valley Life Sciences Building, University of California at Berkeley, Berkeley, CA 94720-3140. E-mail: glenys@violet.berkeley.edu © 1997 by The American Society of Human Genetics. All rights reserved. 0002-9297/97/6003-0029\$02.00 #### Introduction Insulin-dependent (type I) diabetes mellitus (IDDM) is the most common and serious chronic illness of childhood. In fact, IDDM is twice as common as all childhood cancers combined, and, until the discovery of insulin in 1922, the disease was always fatal (Winter and Atkinson 1992). IDDM is an autoimmune disease with multigene dependence; environmental factors also influence the disease process. Its pathogenesis is known to involve lymphocytic infiltration of the islets of Langerhans, culminating in the destruction of insulin-producing β-cells (Cahill and McDevitt 1981). Although multiple genes have been related to IDDM, the HLA-linked genes are the major susceptibility markers known to date, and, under a multiplicative model, constitute ~44% of the IDDM genetic component (for review, see, e.g., Todd 1995; Owerbach and Gabbay 1996; Thomson, in press). Many HLA class II effects with IDDM have been reported, including various protective and predisposing DQ haplotypes as well as an increased risk for DR3/ DR4 heterozygotes (for review, see, e.g., Svejgaard et al. 1980; Thomson 1988, 1995a; Thomson et al. 1988; Nepom 1990; Tait and Harrison 1991; Thorsby and Rønningen 1993; Cucca and Todd 1996). Further, genetic predisposition to IDDM involves multiple HLA loci possibly spanning HLA-A to DP (e.g., see Tait and Harrison 1991). High linkage disequilibrium in the HLA region, especially for the class II DR-DQ genes, has prevented precise identification of the susceptibility genes in IDDM. Nevertheless, linkage disequilibrium within the HLA complex can vary from one ethnic group to the next (Imanishi et al. 1992), as can disease incidence (Karvonen et al. 1993), making cross-ethnic group comparisons extremely valuable (Mijovic et al. 1991; Serjeantson and Easteal 1991). It has been suggested that IDDM correlates with the function of HLA class II gene products, which, in susceptible individuals, may present self-peptides to autoreactive T-cells and may trigger the autoimmune aggression against pancreatic β-cells (Nepom 1990). Paradoxically, the autoreactive T-cell lines so far characterized in IDDM patients have been found to be restricted by class II molecules that are not those most commonly associated with the disease (Durinovic-Bello et al. 1994). An alternative model is that certain HLA molecules are as- sociated with IDDM only because they are poorly protective (Sheehy 1992). No single model regarding majorhistocompatibility-complex/peptide interactions is adequate to explain the various findings. The unequivocal identification, beyond ethnic lines, of those elements, within class II DR-DQ genes, that can account for the association with IDDM certainly will help clarify the functional role that HLA plays in this autoimmune disease. ## Search for HLA Class II DR-DQ Amino Acids Involved in IDDM We have analyzed four population groups—two with a very high incidence of IDDM (Norwegians, 17.6/100,000/year [Rønningen et al. 1991]; and Sardinians, 35/100,000/year [Cucca et al. 1993]), one with a moderate incidence of IDDM (Mexican Americans, 9.5/100,000/year [Erlich et al. 1993]), and one with a very low incidence of IDDM (Taiwanese, 1.35/100,000/year [Hu et al. 1993]). Several HLA DQ alleles have been demonstrated to be strongly associated with IDDM (for review, see, e.g., Mijovic et al. 1991; Thorsby and Rønningen 1993). Initial molecular models of the HLA component in IDDM concentrated on the class II DQA1 and DQB1 genes (e.g., see Todd et al. 1989; Khalil et al. 1990; Sanjeevi et al. 1995). DQB1#57 (Asp protective) correlates with IDDM incidence (Dorman et al. 1990). The one-amino-acid model for susceptibility to IDDM (Todd et al. 1989) is, however, insufficient to explain the HLA component in IDDM, and the addition of DQA1#52 (Arg predisposing) with DQB1#57 was found to be more predictive (Khalil et al. 1990). We have applied the haplotype method presented in the companion paper (Valdes and Thomson 1997) to identify, at the amino acid level, the HLA class II DR-DQ contribution to IDDM. Our initial analysis looked at all possible amino acid pairs (up to residue 90) within DOA1-DOB1, excluding sites that are 100% correlated; for example, DQA1#18, 45, 48, 56, 61, 64, 66, and 80 all segregate in a way identical to that of site 11, so we count all eight of them as only one site. (A list of 100%correlated sites within DRB1-DQA1-DQB1 is provided in appendix A.) Excluding 100%-correlated sites left 39 sites and 741 pairs to be analyzed. Using the result presented in the companion paper (Valdes and Thomson 1997)—that is, that the haplotype method test statistic gives a closer fit to null expectations when some, compared with none, of the true predisposing factors are included—we kept the 32 (4%) of pairs whose mean and variance values of the resampled standardized χ^2 measure most resembled the expected values of 0 and 1 (see eq. [9] and text of Valdes and Thomson 1997). We then examined all possible DQA1-DQB1 amino acid triplets (1,120 triplets) that included these pairs and identified those with the closest fit to the null hypothesis: all predisposing sites have been identified. On the basis of these results, we kept only triplets that included DQA1#47 and DQB1#70 and/or DQB1#57 and/or DQA1#52, and we investigated other amino acid combinations including these sites. The mean and variance of the resampled standardized χ^2 measure for some combinations of these DQA1-DQB1 sites are given in table 1. Many DQ combinations of sites fall within the critical values previously defined (-0.2 < mean < 0.2; 0.5 < variance < 1.8; Valdes and Thomson 1997) for one or all three of the population groups Mexican Americans, Norwegians, and Sardinians, and thus they point to the fundamental role that DQ plays in HLA predisposition to IDDM (table 1). It is important to bear in mind that differences in the distribution of alleles and haplotypes make some populations more informative than others. For example, in the Mexican American population, DOA1#52-DOB1#57 fits under the haplotype-method criteria for identifying predisposing sites. However, no combination of DQA1 and DQB1 sites fell within the critical values for all four populations. Furthermore, although many DQ combinations fall within the critical limit, the fit may improve with addition of other HLAregion sites (e.g., DRB1). We did not observe any particular effect due to DQA1#69, which has been proposed, by some authors (Sanjeevi et al. 1995), to potentially play an important role in IDDM. Further, we should bear in mind that the sites that meet our criteria do not necessarily play a functional role in IDDM predisposition. The sites that we have picked may simply reflect their strong association with the actual sites involved. For example, one site that we have listed may be strongly associated with a pattern at three sites that together have a functional role in IDDM predisposition (see, e.g., Salamon et al. 1996). A case in point is sites DQB1#13 and DQB1#45. Sanjeevi et al. (1995) argue for a functional role of these sites. Yet, we do not see them making any difference in our test statistic. If we look carefully, however, at the patterns of amino acid distribution, all of the haplotypes distinguished by DQB1#13 and DQB1#45 are covered by sites DQB1#9 and DQB1#26. Overall, DQA1#47 gave a better fit than DQA1#52, in many combinations. DQA1#47 and 52 divide the DQA1 alleles identically for DQA1*0101, 0102, 0103, and 0104, versus 0201; 69 does also. However, although DQA1#52 does not divide the remaining alleles, DQA1#47 distinguishes the DQA1 alleles 0301 and 0302 from 0401, 0501, and 0601. For these alleles, DQA1#69 distinguishes 0301, 0302, and 0501 from 0401 and 0601. #### **Evidence of DRB1 Involvement** In Caucasian, Mexican American, Chinese and Japanese populations, differential IDDM susceptibility Table 1 Haplotype Method Applied to IDDM, Using Combinations of DQA1 and DQB1 Sites in Four Ethnic Groups | | SITE(S) | Mean (Variance) | | | | | | | | |------|-----------------------|------------------|--|-------------|--|--|--|--|--| | DQA1 | DQB1 | Mexican American | Norwegian | Sardinian | Taiwanese | | | | | | 52 | 57 | .14 (1.06) | 1.15° (2.19°) | .38ª (1.49) | 2.94° (3.81°) | | | | | | 47 | 57 | .15 (1.24) | 1.01 ^a (2.01 ^b) | .48a (1.69) | 1.84° (2.93b) | | | | | | 52 | 9, 57 | .17 (1.34) | 1.11 ^a (2.32 ^b) | .31ª (1.27) | 1.92° (2.58b) | | | | | | 47 | 9, 57 | .02 (.79) | .83 ^a (1.76) | .39ª (1.54) | 1.09 ^a (2.17 ^b) | | | | | | 52 | 9, 26, 57 | .07 (.93) | 1.09 ^a (2.12 ^b) | .38a (1.47) | 2.79 ^a (3.00 ^b) | | | | | | 47 | 9, 26, 57 | .03 (1.01) | .272 (.97) | .32° (1.36) | 1.70° (2.67°) | | | | | | 52 | 9, 26, 57, 70 | .17 (.97) | 1.09 ^a (2.01 ^b) | .11 (.92) | 2.67 ^a (3.25 ^b) | | | | | | 47 | 9, 26, 57, 70 | .18 (1.36) | .15 (.79) | .10 (1.08) | 1.63° (2.50b) | | | | | | 52 | 9, 26, 70 | .23° (1.22) | .75° (1.71) | .57° (1.69) | 4.07° (4.93b) | | | | | | 47 | 9, 26, 70 | .07 (1.11) | .03 (1.20) | .13 (.96) | 2.32 ^a (3.17 ^b) | | | | | | 47 | 9, 13, 26, 45, 57, 70 | .19 (1.03) | .17 (1.45) | .14 (1.77) | 1.63° (2.50b) | | | | | ^a Value does not fall within the -.2 < .2 limits for resampled HLA data. among individuals with identical DQA and DQB loci has shown that HLA-DRB1 also influences IDDM susceptibility (see e.g., Sheehy et al. 1989; Vicario et al. 1992; Cucca et al. 1993, 1995; Erlich et al. 1993; Huang et al. 1995; Tait et al. 1995; Harfouch-Hammond et al. 1996; Yasunaga et al. 1996). Both HLA DR and HLA DQ have similar functional roles as antigen-presenting molecules and may influence IDDM risk in a similar way (Cucca et al. 1995). Yasunaga et al. (1996) have documented a different contribution of DR and DQ in susceptibility and resistance to IDDM in Japanese and Norwegian patients. In their study, DQB1*0301 was negatively associated with IDDM, regardless of the associated DRB1 and DQA1 alleles on the haplotype, whereas DQB1*0302 was, overall, positively associated with IDDM. In the Japanese population, however, DRB1*0406 haplotypes are decreased in the patient population, even when they are associated with DQB1*0302. Furthermore, in Caucasian populations (Harfouch-Hammond et al. 1996), DRB1*0404 had a dominant protective effect, even when it was associated with DQB1*0302 and with the high-risk DR3 haplotype. Sites from DRB1 were then added to the DQ sites in our analysis, to examine their role in predisposition to IDDM. We looked at some of the most interesting combinations from table 1, in conjunction with DRB1 polymorphic sites. We found that combinations {DRB1#86; DQA1#47 and 69; and DQB1#9, 26, 57, and 70} and {DRB1#67; DQA1#47; and DQB1#9, 26, 57, and 70} fell within the critical values in all four ethnic groups. However, the best fit was found with the combination {DRB1#67 and 86; DQA1#47; and DQB1#9, 26, 57, and 70} (table 2). There might well be other DRB1 sites involved in IDDM, such as DRB1#71 (Ghabanbasani et al. 1994; Harfouch-Hammond et al. 1996) and, possibly, DRB1#70 (Harfouch-Hammond et al. 1996) and DRB1#57 (Awata et al. 1990); but their effect is not as dramatic or evident in the populations that we have studied. DRB1#71 seems to account for the major differences in binding specificity between DR4 alleles (Yamanaka et al. 1992; Hammer et al. 1995). Furthermore, the IDDM-protective/intermediate DRB1*0404 differs from the predisposing allele 0402 only at positions 70 and 71. The application of the haplotype method to other ethnic groups will prove very useful in discerning all DRB1 sites involved and in keeping track of variation, between ethnic groups, in linkage disequilibrium within the HLA region. The amino acid sites selected for this study were found by looking first at DQA1-DQB1 and later at DRB1. If the order had been reversed, it is possible that different sites would have been found. However, these sites would have had the same informative value (i.e., ability to split haplotypes in the same way) as the ones described here. For example, DQA1#47 distinguishes the DQA1 alleles 0301 and 0302 from 0401, 0501, and 0601. Specifically, it divides DR3 (DQA1*0501) haplotypes from the DR4 (DQA1*0301) haplotypes. As tables 1 and 2 show, not all seven sites from the combination proposed are necessary in all populations, indicating that the informative value of a site depends on the particular setting of linkage disequilibrium among sites in a given population. # Predictive Value: Relationship between Incidence of IDDM and Frequency of Susceptible and Protective Haplotypes Theory If the IDDM effect of having a haplotype as defined by a number of polymorphic amino acid sites is consis- ^b Value does not fall within the .5 < 1.8 limits for resampled HLA data. | Table 2 | | | |-----------------------------------|--|-----------------------------| | Haplotype Method Applied to IDDM, | Using Combinations of DRB1, DQA1, and DQB1 | Sites in Four Ethnic Groups | | SITE(S) | | | Mean (Variance) | | | | | | | | |---------------|------------|---------------|---------------------------|------------------|--------------------------|--|--|--|--|--| | DRB1 | DQA1 | DQB1 | Mexican American | Norwegian | Sardinian | Taiwanese | | | | | | 71 | 47, 69 | 9, 26, 57, 70 | .17 (1.37) | .18 (.66) | .22a (1.49) | 1.62° (1.81°) | | | | | | 86 | 47 | 9, 26, 57, 70 | .03 (1.67) | .20° (.82) | .07 (.98) | .14 (.77) | | | | | | 67 | 47 | 9, 26, 57, 70 | 03 (.61) | .12 (.86) | $20^{a}(.71)$ | .09 (.96) | | | | | | 71 | 4 7 | 9, 26, 57, 70 | .22ª (1.36) | .02 (.70) | .24a (1.67) | 1.79a (1.83b) | | | | | | 74 | 47 | 9, 26, 57, 70 | .06 (1.36) | .13 (.89) | .25° (1.83°) | 1.78 ^a (2.43 ^b) | | | | | | 85 | 47 | 9, 26, 57, 70 | 003(.83) | .15 (1.04) | .16 (1.02) | .73ª (1.39) | | | | | | 86 | 47, 69 | 9, 26, 57, 70 | .16 (1.26) | .01 (.69) | 01 (.89) | .03 (.72) | | | | | | 67 | 47, 69 | 9, 26, 57, 70 | .05 (.77) | .19 (.87) | 12(1.14) | .17 (1.16) | | | | | | <u>67, 86</u> | <u>47</u> | 9, 26, 57, 70 | <u>.08</u> (<u>.74</u>) | <u>.11 (.62)</u> | <u>15</u> (<u>.63</u>) | <u>10</u> (<u>.59</u>) | | | | | NOTE.—Underlined values denote the combination with the best fit. tent for all ethnic groups, it is then desirable, for risk-assessment purposes, that susceptible haplotypes account for the vast majority of patient cases whereas protective or intermediate haplotypes account for the majority of controls. As we will prove, this is not always the case, because of the close relationship, overall, between disease prevalence and the frequencies of susceptible, intermediate, and protective haplotypes in patients and controls. Yet, the trends between prevalence and haplotype frequencies that we describe may prove useful in risk assessment if they are taken into account appropriately. As a first step, we derive theoretical expectations, assuming a disease model for one locus with three alleles (haplotypes), of which one is predisposing (A_1) , another intermediate (A_2) , and the third protective (A_3) . We denote by p_1 , p_2 , and p_3 their respective frequencies in the control population $(p_1 + p_2 + p_3 = 1)$. The penetrance values for all six possible genotypes are defined as $A_1A_1 = s + w$, $A_1A_2 = s + k_1w$, $A_1A_3 = s + k_2w$, $A_2A_2 = s + k_3w$, $A_2A_3 = s + k_4w$, and $A_3A_3 = s$. The prevalence of the disease in the population is given by $$T = p_1 U + p_2 V + p_3 Z$$ = $s + w[p_1^2 + 2p_1(p_2 k_1 + p_3 k_2) + p_2^2 k_3 + 2p_2 p_3 k_4],$ (1) where $$U = s + p_1 w + p_2 k_1 w + p_3 k_2 w;$$ $$V = s + p_1 k_1 w + p_2 k_3 w + p_3 k_4 w;$$ $$Z = s + p_1 k_2 w + p_2 k_4 w;$$ and s is the penetrance of sporadic cases (i.e., factors—genetic or environmental—other than HLA). Under the assumption that the HLA component of IDDM is the same across ethnic groups, the k_i 's and w are constant. The allele (haplotype) frequencies among patients— q_1 , q_2 , and q_3 —are given by $$q_{1} = \frac{p_{1}U}{T};$$ $$q_{2} = \frac{p_{2}V}{T};$$ $$q_{3} = \frac{p_{3}Z}{T};$$ $$p_{1} = -\alpha_{1} + \frac{\sqrt{4\alpha_{1}^{2}w^{2} + 4w(T-s) - \alpha_{2}}}{2w};$$ $$q_{1} = \frac{[\sqrt{4\alpha_{1}^{2}w^{2} + 4w(T-s) - \alpha_{2}} - 2\alpha_{1}w][s + \sqrt{w(T-s) + w^{2}\alpha_{3}}]}{2Tw};$$ $$(2)$$ $$q_{2} = \left(\frac{p_{2}}{T}\right) \left\{ \left[-2\alpha_{1}w + \sqrt{4\alpha_{1}^{2}w^{2} + 4w(T-s) - \alpha_{2}} \right] \frac{k_{1}}{2} + s + w(k_{3}p_{2} + k_{4}p_{3}) \right\};$$ (3c) (3b) where $$\alpha_1 = p_2 k_1 + p_3 k_2;$$ $$\alpha_2 = 4k_3 p_2^2 w^2 + 8p_2 p_3 k_4;$$ $$\alpha_3 = \alpha_1^2 - k_3 p_2 + 2p_2 p_3 (k_1 k_2 - k_4).$$ ^a Value does not fall within the -.2 < .2 limits for resampled HLA data. $^{^{\}rm b}$ Value does not fall within the .5 < 1.8 limits for resampled HLA data. Table 3 Disease-Model Parameters Used in Figure 1 | Parameter | Model 1 | Model 2 | Model 3 | | | |----------------|---------|---------|---------|--|--| | w | .05 | .05 | .05 | | | | k_1 | .8 | 1 | .1 | | | | | .4 | .1 | .05 | | | | k_2 k_3 | .4 | .05 | .01 | | | | k ₄ | .2 | .01 | .01 | | | | s | .005 | .005 | .005 | | | We evaluated p_1 , q_1 , q_2 , and T (simultaneously) under three different disease models (table 3), using the above equations. First, we kept the frequency of intermediate haplotypes among controls ($p_2 = .25$) constant. When the resulting values were plotted (fig. 1A), an increase in prevalence with increased frequency of predisposing haplotypes in the general population became evident (p_1). An increase in the frequency of susceptible haplotypes in patients (q_1) with increased prevalence was also observed for all three models (fig. 1B). In contrast, a decrease in the frequency of intermediate haplotypes (q_2) in patients accompanied increased prevalence (fig. 1C). The decrease of intermediate haplotypes in patients is not a consequence of a lower frequency in controls; rather, when prevalence is high, a larger proportion of patient haplotypes are of the susceptible type. A lower prevalence is accompanied by fewer predisposing haplotypes in patients (fig. 1B), haplotypes whose place is taken by intermediate haplotypes. This pattern could give the erroneous impression that, in populations with lower disease prevalence, the contribution of sporadic cases is higher. That this is not the case is shown by figure 1C, where s has been kept constant. We also explored the relationship between disease prevalence and the frequency of protective haplotypes in controls (p_3) . It would be logical to expect a negative correlation, which certainly would be the case if an increase in protective haplotypes were accompanied by a decrease in susceptible ones. In order to explore the effect of protective haplotypes independently, we have fixed the frequency of susceptible haplotypes ($p_1 = .15$) in controls, in equation (3a). When T was plotted as a function of p_3 , with p_1 kept constant, prevalence decreased with an increase in the frequency of protective haplotypes in controls, for models 1 and 2 (fig. 1D). For model 3, however, prevalence remained practically constant with changing p_3 . This most likely is due to the lower penetrance of genotypes with A_3 in this model, compared with the other two models. In figure 1, the slope of each curve (measured as the change in prevalence divided by the change in frequency) is shown, and it is interesting to note that, at least in the disease models presented here, the most marked trends relative to prevalence will be observed in the frequencies of predisposing and intermediate haplotypes in patients. On the other hand, our theoretical results predict a much smaller change in prevalence as a consequence of increased protective haplotypes. #### **IDDM Data** Theoretical expectations have been compared with the data at hand. To understand the differences among populations, we have grouped haplotypes according to the residues at sites DRB1#67 and 86; DQA1#47; and DQB1#9, 26, 57, and 70 (appendix B lists all the haplotypes defined by these seven sites in the four populations under study). With a focus on strong effects, haplotypes have been divided into three classes—putative susceptible, intermediate, and protective. We have classified as protective only those haplotypes (if present) whose frequency in controls is higher than that in patients, in all four ethnic groups; in at least one of the ethnic groups, the frequency among controls was three or more times higher than that in patients, and in at least one ethnic group it represented ≥5% of all control haplotypes. Analogous criteria were used to classify susceptible haplotypes, and all other haplotypes were assigned to the intermediate class. The frequencies of susceptible, intermediate, and protective haplotypes, under the abovementioned criteria used in the four ethnic groups considered, are summarized in table 4. In the absence of adequate prevalence data for the populations available, we have used incidence data. For a chronic disease such as diabetes, the prevalence rate greatly exceeds the incidence rate. It reflects not only the rate of appearance of diabetes in the population but how long the cases remain alive. Although, ideally, prevalence should be a linear function of incidence, in practice, social factors—such as the health care available to the population—affect prevalence; for example, a marked increase in the prevalence of IDDM followed the discovery of insulin (Krolewski and Warram 1985). Therefore, by using incidence rates (Karvonen et al. 1993) to make comparisons across ethnic groups, we avoid confounding genetic factors with social factors that are of no use for our purposes. In the populations under study, we observed a significant positive correlation between the frequency of susceptible haplotypes, in both patients and controls, and disease incidence ($R^2 = .85$ and $R^2 = .98$, respectively; figs. 2A and B). A negative correlation between frequency of intermediate haplotypes among patients and disease incidence also was observed, as expected on the basis of our theoretical results ($R^2 = .99$; fig. 2C). We observed a weaker correlation between the frequency of protective haplotypes in controls and disease incidence ($R^2 = .69$; fig. 2D). Figure 1 Theoretical relationship between prevalence and haplotype frequencies in patients and controls: prevalence vs. frequency of susceptible haplotypes in controls $(p_1; \text{eq. } [3a])$ (A), prevalence vs. frequency of susceptible haplotypes in patients $(q_1; \text{eq. } [3b])$ (B), prevalence vs. frequency of intermediate haplotypes in patients $(q_2; \text{eq. } [3c])$ (C), and prevalence vs. frequency of protective haplotypes in controls $(p_3; \text{eq. } [3a])$, keeping p_1 constant) (D). The models used are given in table 3. The slope of each curve is indicated. #### Discussion The combination {DRB1#67 and 86; DQA1#47; and DQB1#9, 26, 57, and 70} predicts the predisposing component within the DR-DQ region in the Mexican American, Norwegian, Sardinian, and Taiwanese data considered here. We do not claim to have identified all HLA DR-DQ amino acids—or highly correlated sites—involved in IDDM. However, the sites identified are strong predictors of IDDM in the populations studied. Other ethnic groups are needed to define additional DRB1, DOA1, and DOB1 sites involved in IDDM. It clearly has been demonstrated that other genes in the HLA region contribute to IDDM (e.g., see Tait and Harrison 1991; Robinson et al. 1993); for example, it is estimated that <~50% of HLA DR3 haplotypes (which are basically homogeneous for the combination {DRB1*0301; DQA1*0501; DQB1*0201}) predispose to IDDM in Caucasians. This indicates that HLA-region variation additional to DRB1, DQA1, and DQB1 is required to define IDDM predisposition and/or protection. This variation could be within—or outside—the DR-DQ class II region. Variation in HLA-DPB1 has been implicated in IDDM (Erlich et al. 1996; Noble et al. 1996). Although there are other HLA genes involved in IDDM, the results of this study reveal that a major factor is to be found within the DR-DQ region. Presumably, any other strong HLA-region IDDM components must not have high linkage disequilibrium with HLA DR-DQ. Moreover, only a few sites are needed to account for the IDDM component in the populations studied. We stress again that the combinations of sites presented here are valuable only for their predictive value in terms Table 4 Frequency of Putative Protective, Intermediate, and Putative Susceptible Haplotypes in Four Ethnic Groups | | | | Frequency in Controls/Frequency in Patients | | | | | | | |--------------------------------|-----------------------|-----------------------|---|-----------|-----------|-----------|--|--|--| | DRB1
(Amino Acids) | DQA1
(Amino Acids) | DQB1
(Amino Acids) | Mexican American | Norwegian | Sardinian | Taiwanese | | | | | | Putative Protective | | | | | | | | | | 1102/1201 (IV) | 0501 (C) | 0301 (nYDR) | .9/.0 | 3.0/.6 | 2.2/.0 | 13.3/.0 | | | | | 1501 (IV) | 0102 (R) | 0602 (FLDG) | 2.3/.0 | 16.9/.6 | .0/.0 | 3.6/1.1 | | | | | 0405/1402 (LG) | 0501 (C) | 0301 (nYDR) | 10.5/3.5 | .0/.0 | 3.8/.8 | .0/.0 | | | | | 0701 (IG) | 0201 (K) | 0201 (YLAR) | 7.8/5.8 | 9.1/1.7 | 4.6/.8 | 3.6/2.1 | | | | | 1101 (FG) 0501 (C) 0301 (nYDR) | | 5.0/.0 | 4.1/.0 | 8.8/.4 | 7.2/3.3 | | | | | | 0801-2 | 0401/0501 | 0301 | | | | | | | | | 1502 (IG) | 0102-3 (R) | 0601 (nYDR) | .5/.0 | .0/.0 | 1.6/.0 | 16.4/2.1 | | | | | 0803 | 0102-3 | 0601/301 | | | | | | | | | Total | | | 27.0/9.3 | 33.1/2.9 | 21.0/2.0 | 44.1/8.6 | | | | | | Intermediate | | 54.8/43.1 | 45.1/34.4 | 50.6/17.9 | 50.8/52.3 | | | | | | Putative Susceptible | | | | | | | | | | 0401-5-7-8 (LG) | 0301 (Q) | 0302/201 (YLAR) | 11.4/26.7 | 8.0/34.5 | 4.4/21.3 | .0/6.5 | | | | | 0301 (LV) | 0501 (C) | 0201 (YLAR) | 6.8/20.9 | 13.8/28.2 | 24.0/58.8 | 5.1/32.6 | | | | | Total | | | 18.2/47.6 | 21.8/62.7 | 28.4/80.1 | 5.1/39.1 | | | | of disease susceptibility. We cannot, at this time, surmise any functional involvement, in the disease process, of the molecular variants analyzed. An important outcome of this study was the role of DQA1#47, rather than 52, in predicting disease predisposition at the haplotype level. DQA1#47 distinguishes the susceptible effect of DQA1*0301, which occurs on many DR4 haplotypes, from that of other IDDM-susceptibility DQA1 alleles, such as *0501, which occurs on DR3 haplotypes. In other studies, DRB1#86 has been discussed as being involved in IDDM (Hamaguchi et al. 1992; Erlich et al. 1993). To our knowledge, DRB1#67 has not been implicated previously in IDDM. Also, in other studies, positions DQB1#57 and DQB1#13 and 45 (which cosegregate identically with 9 and 26) have been proposed as being important in IDDM (Todd et al. 1989; Sanjeevi et al. 1995). As discussed earlier, variation at DRB1#71 (Ghabanbasani et al. 1994; Harfouch-Hammond et al. 1996) and, possibly, 70 (Harfouch-Hammond et al. 1996) and DRB1 57 (Awata et al. 1990) was found not to be important in the populations in this study but may be detected in study of other population groups. The fact that DRB1#71 was not relevant in our analysis might be related to the fact that the frequency of DRB1*0402 is ≤2.7% in all of the control populations that we considered. We suspect that, if allele *0402 had been present at a higher frequency in the populations that we studied, we would have needed to include 71 and/or 70. The classification of haplotypes that uses the combination {DRB1#67 and 86; DQA1#47; and DQB1#9, 26, 57, and 70} leads to the observation of consistent predisposing/protective effects across ethnic groups. The four populations studied exhibit different haplotypes, some of them unique, and the haplotype frequencies overall are remarkably different, so it is very difficult to find a common trend. Defining haplotypes by using only seven sites, we obtained a reduced number of haplotypes and consistent effects on all four populations. By analyzing the data within a mathematical framework, we were able to tackle the complexity of this multifactorial disease, in spite of the huge variation in genetic composition. It must be noted that, although the sites presented in this study clearly correlate with disease predisposition, because disease operates at the genotypic level, these sites may or may not be able to predict genotypic risks for IDDM (Clerget-Darpoux et al. 1991). Nevertheless, the work developed at the haplotype level lays the ground for studies at the genotypic level, since it discards many possibilities. The disease model presented in this paper is very general and makes no assumptions regarding mode of inheritance. The basic assumption made is that haplotypes can be divided into three major classes according to their effect on the disease process and that, within classes of haplotypes, mode of inheritance does not vary in a significant way, as would be the case if, for instance, some haplotypes predisposed to the disease in an overdominant way whereas others did so in a recessive way. Until evidence Figure 2 Observed relationship between IDDM incidence and haplotype frequencies in patients and controls in Sardinian, Norwegian, Mexican American, and Taiwanese populations: incidence vs. frequency of susceptible haplotypes in controls ($R^2 = .85$) (A), incidence vs. frequency of susceptible haplotypes in patients ($R^2 = .98$) (B), incidence vs. frequency of intermediate haplotypes in patients ($R^2 = .99$) (C), and incidence vs. frequency of protective haplotypes in controls ($R^2 = .69$) (D). of such phenomena is found for IDDM, the model presented here provides a useful framework for looking at the complexity of this disease. One relevant result derived from this model is that intermediate haplotypes will tend to appear as if they had a predisposing effect in populations with low disease incidences, which, in turn, translates to heterogenous risks when different populations are compared. Clearly, this is a factor to be taken into account in cross-ethnic disease studies. The agreement between observed incidences of IDDM and the theoretical curves based on haplotype frequencies indicates that the basic assumption made by our mathematical model—that is, that the same mode of disease is operating beyond ethnic lines—does indeed hold true. This is remarkable, particularly if we consider, first, that we analyzed only data from four populations and, second, the large differences, in population structure, between these four groups. This result points to the fundamental relationship between haplotype frequencies and disease prevalence and stresses the importance of considering population prevalence/incidence in the estimation of risks presented by specific HLA alleles and haplotypes. The next step is to apply this method to a larger number of populations and to move beyond the haplotype level, to examine the interactions of amino acid sites at the genotype level (the authors' work in this area is in progress), including all aspects of the disease, with respect to modes of inheritance, genetic heterogeneity, affected-sib-pair data, etc. (for review, see Thomson 1991, 1995a, 1995b). We expect this kind of cross-ethnic study to increase greatly our ability to predict IDDM genetic risks in a consistent and reliable way, for both HLA components and non-HLA components. ### **Acknowledgments** This research was supported by NIH grant HD12731. ### Appendix A Table A1 100% Correlated Sites | Polymorphic Site | 100% Correlated Sites | Polymorphic Site | 100% Correlated Sites | |------------------|-----------------------|------------------|--------------------------| | DRB1 4 | DRB1 14, 25 | DQA1 11 | DQA1 18, 45, 48, 56, 61, | | DRB1 9 | | | 64, 66, 80, 129, 218 | | DRB1 10 | | DQA1 25 | | | DRB1 11 | | DQA1 26 | DQA1 55, 187 | | DRB1 12 | | DQA1 34 | | | DRB1 13 | | DQA1 40 | DQA1 51 | | DRB1 16 | | DQA1 41 | | | DRB1 26 | | DQA1 47 | | | DRB1 28 | | DQA1 50 | DQA1 53 | | DRB1 30 | | DQA1 52 | | | DRB1 31 | | DQA1 54 | | | DRB1 32 | | DQA1 69 | | | DRB1 33 | | DQA1 75 | DQA1 156, 161, 163 | | DRB1 37 | | DQA1 76 | • | | DRB1 38 | | DQA1 134 | DQA1 207 | | DRB1 40 | DRB1 166 | DQA1 175 | • | | DRB1 47 | | DQA1 215 | | | DRB1 57 | | DQB1 3 | | | DRB1 58 | | DQB1 9 | | | DRB1 60 | | DQB1 13 | | | DRB1 67 | | DQB1 14 | | | DRB1 70 | | DQB1 23 | | | DRB1 71 | | DQB1 26 | | | DRB1 73 | | DQB1 28 | DQB1 46, 47, 52 | | DRB1 74 | | DQB1 30 | • , , | | DRB1 77 | | DQB1 37 | | | DRB1 85 | | DQB1 38 | | | DRB1 86 | | DQB1 45 | | | DRB1 96 | | DQB1 53 | DQB1 84, 85, 89, 90 | | DRB1 98 | DRB1 104, 180 | DQB1 55 | , , , | | DRB1 107 | • | DQB1 56 | | | DRB1 120 | | DQB1 57 | | | DRB1 133 | DRB1 142 | DQB1 66 | DQB1 67 | | DRB1 140 | | DQB1 70 | · · | | DRB1 164 | | DQB1 71 | | | DRB1 181 | | DQB1 74 | | | DRB1 233 | | DQB1 75 | | | | | DQB1 77 | | | | | DQB1 86 | | | | | DQB1 87 | | #### Appendix B | DRB1
#67, 86 | DQA1
#47 | DQB1
#9, 26, 57, 70 | DRB1 | DQA1 | DQB1 | DRB1
#67, 86 | DQA1
#47 | DQB1
#9, 26, 57, 70 | DRB1 | DQA1 | DQB1 | |-----------------|-------------|------------------------|------|------|------|-----------------|-------------|------------------------|------|------|------| | FG | С | FGDE | 0801 | 0401 | 0401 | IV | R | YGSG | 1201 | 0102 | 0502 | | | | | 0801 | 0401 | 0402 | | | | 1501 | 0102 | 0502 | | | | | 0802 | 0401 | 0402 | | | | 1501 | 0103 | 0502 | | FG | С | FLDG | 1101 | 0501 | 0602 | IV | R | YGVG | 1501 | 0101 | 0501 | | FG | С | nYDR | 0801 | 0401 | 0301 | IV | R | YLDG | 1301 | 0103 | 0603 | | | | | 0802 | 0501 | 0301 | | | | 1501 | 0102 | 0603 | | | | | 1101 | 0501 | 0301 | | С | FGDE | 0302 | 0401 | 0402 | | FG | Q | nYDR | 0901 | 0301 | 0301 | LG | С | nYDR | 1402 | 0501 | 0301 | | FG | Q | YLAR | 0901 | 0301 | 0201 | | | | 0405 | 0501 | 0301 | | FG | Q | YLDR | 0901 | 0301 | 0303 | | | | 1602 | 0501 | 0301 | | FG | R | nYDR | 1601 | 0102 | 0601 | LG | Q | nYDR | 0401 | 0301 | 0301 | | FG | R | YGSG | 1101 | 0102 | 0502 | | | | 0405 | 0301 | 0301 | | | | | 1601 | 0102 | 0502 | | | | 0407 | 0301 | 0301 | | FV | С | FGDE | 0804 | 0401 | 0402 | | | | 0408 | 0301 | 0301 | | FV | С | nYDR | 1103 | 0501 | 0301 | LG | Q | YLAR | 0401 | 0301 | 0302 | | | | | 1104 | 0501 | 0301 | | | | 0405 | 0301 | 0201 | | FV | С | YLDG | 1104 | 0501 | 0603 | | | | 0405 | 0301 | 0302 | | IG | С | nYDR | 1303 | 0501 | 0301 | | | | 0407 | 0301 | 0302 | | IG | С | YLVR | 1302 | 0501 | 0604 | | | | 0408 | 0301 | 0302 | | IG | K | YLAR | 0701 | 0201 | 0201 | | | | 0410 | 0301 | 0302 | | IG | K | YLDR | 0701 | 0201 | 0303 | LG | R | nYDR | 1402 | 0101 | 0301 | | IG | Q | YLAR | 1302 | 0301 | 0302 | LG | R | YGVG | 0101 | 0101 | 0501 | | IG | R | nYDR | 0803 | 0103 | 0301 | | | | 1001 | 0101 | 0501 | | | | | 0803 | 0103 | 0601 | LV | С | YGDG | 1401 | 0501 | 0503 | | | | | 1502 | 0102 | 0601 | LV | С | YGSG | 0301 | 0501 | 0502 | | | | | 1502 | 0103 | 0601 | LV | С | YLAR | 0301 | 0501 | 0201 | | IG | R | YGVG | 0103 | 0101 | 0501 | LV | K | YLDR | 1401 | 0201 | 0303 | | | | | 1302 | 0101 | 0501 | LV | Q | FGDE | 0404 | 0301 | 0401 | | IG | R | YLVR | 1302 | 0102 | 0604 | LV | Q | nYDR | 0403 | 0301 | 0301 | | | | | 1302 | 0102 | 0605 | | | | 0404 | 0301 | 0301 | | IV | С | nYDR | 1102 | 0501 | 0301 | 1 | | | 0411 | 0301 | 0301 | | | | | 1201 | 0501 | 0301 | LV | Q | YLAR | 0301 | 0301 | 0201 | | IV | С | YLDG | 1102 | 0501 | 0603 | | | | 0403 | 0301 | 0302 | | IV | Q | nYDR | 0402 | 0301 | 0301 | İ | | | 0404 | 0301 | 0302 | | IV | Q | YLAR | 0402 | 0301 | 0302 | LV | Q | YLDR | 0404 | 0301 | 0303 | | IV | R | FLDG | 1501 | 0102 | 0602 | LV | R | FLDG | 0301 | 0102 | 0602 | | IV | R | nYDR | 1501 | 0102 | 0601 | LV | R | YGDG | 1401 | 0101 | 0503 | | IV | R | YGDG | 1501 | 0101 | 0503 | LV | R | YGSG | 1401 | 0101 | 0502 | | | | | | | | LV | R | YGVG | 0102 | 0101 | 0501 | | | | | | | | | | | 1401 | 0101 | 0501 | #### References Awata T, Kuzuya A, Matsuda A, Iwamoto Y, Kanazawa Y, Okuyama M, Juji T (1990) High frequency of aspartic acid at position 57 of HLA-DQβ-chain in Japanese IDDM patients and nondiabetic subjects. Diabetes 39:266–269 Cahill GF, McDevitt HO (1981) Insulin dependent diabetes mellitus: the initial lesion. N Engl J Med 304:1454-1465 Clerget-Darpoux F, Babron MC, Deschamps I, Hors J (1991) Complementation and maternal effect in insulin-dependent diabetes. Am J Hum Genet 49:42-48 Cucca F, Lampis R, Frau F, Masis D, Anguis E, Masile P, Chessa M, et al (1995) The distribution of DR4 haplotypes in Sardinia suggests a primary association of type I diabetes with DRB1 and DQB1 loci. Hum Immunol 43:301–308 Cucca F, Muntoni F, Lampis R, Frau F, Argiolas J, Silvetti M, Anguish E, et al (1993) Combinations of specific DRB1, DQA1, DQB1 haplotypes are associated with insulin-dependent diabetes mellitus in Sardinia. Hum Immunol 37:85-94 Cucca F, Todd JA (1996) HLA susceptibility to type I diabetes: methods and mechanisms. In: Browning MJ, McMichael AJ (eds) HLA and MHC: genes, molecules and function. BIOS Scientific, Oxford, pp 383-406 Dorman JS, LaPorte RE, Stone RA, Trucco M (1990) Worldwide differences in the incidence of type 1 diabetes are associated with amino acid variation at position 57 of the HLA-DQ beta chain. Proc Natl Acad Sci USA 87: 7370-7374 Durinovic-Bello I, Steinle A, Siegler AG, Schendel DJ (1994) HLA DQ restricted, islet-specific T-cell clones of a type I diabetic patient. Diabetes 43:1318–1325 - Erlich H, Rotter JI, Chang J, Shaw S, Raffel LJ, Klitz W, Beshkov Y, et al (1993) HLA class II alleles and susceptibility to insulin-dependent diabetes mellitus in Mexican American families. Nat Genet 3:358-364 - Erlich H, Rotter JI, Chang JD, Shaw SJ, Raffel LJ, Klitz W, Bugawan TL, et al (1996) Association of HLA-DPB1*0301 with IDDM in Mexican-Americans. Diabetes 45:610-614 - Ghabanbasani MZ, Spaepen M, Buyse I, Marynen P, Bex M, Bouillon R, Cassiman JJ (1994) Improved risk assessment for insulin-dependent diabetes mellitus by analysis of amino acids in HLA-DQ and DRB1 loci. Eur J Hum Genet 2:177–184 - Hamaguchi K, Kimura A, Dong RP, Noda N, Okeda T, Chikuba N, Nunoi K, et al (1992) Specific combinations of HLA-DRB and -DQB alleles confer susceptibility while the DQB gene determines resistance to insulin-dependent diabetes mellitus in Japanese. In: Tsuji K, Aizawa M, Sasazuki T (eds) Proceedings of the 11th International Histocompatibility Workshop and Conference. Vol 1: HLA 1991. Oxford University Press, Oxford, pp 488-492 - Hammer J, Gallazzi F, Bono E, Karr R, Guenot M, Valsasnini P, Nagy Z, et al (1995) Peptide binding specificity of HLA-DR4 molecules: correlation with rheumatoid arthritis association. J Exp Med 181:1847–1855 - Harfouch-Hammond E, Timsit J, Boitard C, Bach J-F, Caillat-Zucman S (1996) Contribution of DRB1*04 variants to predisposition to or protection from insulin dependent diabetes mellitus is independent from DQ. J Autoimmun 9: 411-414 - Hu C-Y, Allen M, Chuang L-M, Lin BJ, Gyllensten U (1993) Association of insulin-dependent diabetes mellitus in Taiwan with HLA class II DQB1 and DRB1 alleles. Hum Immunol 38:105-114 - Huang H-S, Peng J-T, She JY, Zhang L-P, Chao CCK, Liu K-H, She J-X (1995) HLA-encoded susceptibility to insulindependent diabetes mellitus is determined by DR and DQ genes as well as their linkage disequilibria in a Chinese population. Hum Immunol 44:210-219 - Imanishi T, Azaka T, Kimura A, Tokunaga K, Gojobori T (1992) Allele and haplotype frequencies for HLA and complement loci in various ethnic groups. In: Tsuji K, Aizawa M, Sasazuki T (eds) Proceedings of the 11th International Histocompatibility Workshop and Conference. Vol 1: HLA 1991. Oxford University Press, Oxford, pp 1065-1220 - Karvonen M, Tuomilehto J, Libman I, LaPorte R (1993) A review of the recent epidemiological data on the worldwide incidence of type 1 (insulin dependent) diabetes mellitus. World Health Organization DIAMOND Project Group. Diabetologia 36:883-892 - Khalil I, d'Auriol L, Gobet M, Morin L, Lepage V, Deschamps I, Park MS, et al (1990) A combination of HLA-DQβ Asp57-negative and HLA DQα Arg52 confers susceptibility to insulin-dependent diabetes mellitus. J Clin Invest 85:1315–1319 - Krolewski AS, Warram JH (1985) Epidemiology of diabetes mellitus. In: Marble A, Krall LP, Bradley RF, Christlieb AR, Soeldner JS (eds) Joslin's diabetes mellitus. Lea & Fabger, Philadelphia, pp 12-42 - Mijovic CG, Barnett AH, Todd JA (1991) Trans-racial gene mapping. In: Harrison LC, Tait BD (eds) The genetics of diabetes. Part 1. Bailliere Tindall, London, pp 321-340 - Nepom GT (1990) A unified hypothesis for the complex genet- - ics of HLA associations with IDDM. Diabetes 39:1153-1157 - Noble J, Valdes AM, Cook M, Klitz W, Thomson G, Erlich H (1996) The role of HLA class II genes in insulin dependent diabetes mellitus (IDDM): molecular analysis of 180 Caucasian multiplex families. Am J Hum Genet 59:1134–1148 - Owerbach D, Gabbay K (1996) The search for IDDM susceptibility genes: the next generation. Diabetes 45:544-551 - Robinson WP, Thomson G, Barbosa J, Rich SS (1993) The homozygous parents affected sib pair method of detecting disease predisposition effects: application to insulin dependent diabetes mellitus. Genet Epidemiol 10:273-288 - Rønningen KS, Spurkland A, Iwe T, Vartdal F, Thorsby E (1991) Distribution of HLA-DRB1, -DQA1 and -DQB1 alleles and DQA1-DQB1 genotypes among Norwegian patients with insulin-dependent diabetes mellitus. Tissue Antigens 37:105-111 - Salamon H, Tarhio J, Rønningen K, Thomson G (1996) On distinguishing unique combinations in biological sequences. J Comp Biol 3:407-423 - Sanjeevi CB, Lybrand TP, DeWeese C, Landin-Olsson M, Kochum I, Dahlquist G, Sundkvist G, et al (1995) Polymorphic amino acid variations in HLA-DQ are associated with systemic physical property changes and occurrence of IDDM. Diabetes 44:125-131 - Serjeantson SW, Easteal S (1991) Cross-ethnic group comparisons of HLA class II alleles and insulin dependent diabetes mellitus. In: Harrison LC, Tait BD (eds) The genetics of diabetes. Part 1. Bailliere Tindall, London, pp 299-319 - Sheehy MJ (1992) HLA and insulin-dependent diabetes: a protective perspective. Diabetes 41:123–129 - Sheehy MJ, Scharf SJ, Rowe JR, Neme DE, Gimenez MH, Meske LM, Erlich HA, et al (1989) A diabetes-susceptible HLA haplotype is best defined by a combination of HLA-DR and -DQ alleles. J Clin Invest 83:830-835 - Svejgaard A, Platz P, Ryder LP (1980) Insulin-dependent diabetes mellitus. In: Terasaki PI (ed) Histocompatibility 1980. University of California Press, Los Angeles, pp 638-656 - Tait BD, Drummond BP, Varney MD, Harrison LC (1995) HLA-DRB1*0401 is associated with susceptibility to insulin-dependent diabetes mellitus independently of the DQB1 locus. Eur J Immunogenet 22:289-297 - Tait BD, Harrison LC (1991) Overview: the major histocompatibility complex and insulin dependent diabetes mellitus. In: Harrison LC, Tait BD (eds) The genetics of diabetes. Part 1. Bailliere Tindall, London, pp 211-228 - Thomson G (1988) HLA disease associations: models for insulin dependent diabetes mellitus and the study of complex human genetic disorders. Annu Rev Genet 22:31-50 - (1991) HLA population genetics. In: Harrison LC, Tait BD (eds) The genetics of diabetes. Part 1. Bailliere Tindall, London, pp 247-260 - of complex human genetic disorders. Crit Rev Clin Lab Sci 32:183-219 - (1995b) Analysis of complex human genetic traits: an ordered-notation method and new tests for mode of inheritance. Am J Hum Genet 57:474-486 - Strategies involved in mapping diabetes genes: an overview. Diabetes Rev (in press) - Thomson G, Robinson WP, Kuhner MK, Joe S, MacDonald - MJ, Gottschall JL, Barbosa J, et al (1988) Genetic heterogeneity, modes of inheritance and risk estimates for a joint study of Caucasians with insulin dependent diabetes mellitus. Am J Hum Genet 43:799–816 - Thorsby E, Rønningen KS (1993) Particular HLA-DQ molecules play a dominant role in determining susceptibility or resistance to type 1 insulin dependent diabetes mellitus. Diabetologia 36:371–377 - Todd J (1995) Genetic analysis of type I diabetes using whole genome approaches. Proc Natl Acad Sci USA 92:8560-8565 - Todd JA, Aitman TJ, Cornall RJ, Ghosh S, Hall J, Hearne CM, Knight A, et al (1991) Genetic analysis of a complex multifactorial disease, autoimmune type 1 (insulin-dependent) diabetes. Res Immunol 142:483-501 - Todd JA, Mijovic C, Fletcher J, Jenkins D, Bradwell AR, Barnett AH (1989) Identification of susceptibility loci for insulin dependent diabetes mellitus by trans-racial gene mapping. Nature 338:587–589 - Valdes AM, Thomson G (1997) Detecting disease-predisposing variants: the haplotype method. Am J Hum Genet 59: 703-716 (in this issue) - Vicario JL, Martinez-Laso J, Correll A (1992) Comparison between HLA-DRB and DQ DNA sequences and classical serological markers as type I (insulin dependent) diabetes mellitus predictive risk markers in the Spanish population. Diabetologia 35:475-481 - Winter WE, Atkinson MA (1992) Getting to the root of type I diabetes. Diabetes Forecast (May): 35-38 - Yamanaka K, Kwok WW, Mickelson EM, Masewicz S, Nepom GT (1992) T cell receptor V beta selectivity in T cell lines alloreactive to HLA-Dw14. Hum Immunol 33:57-64 - Yasunaga S, Kimura A, Hamaguchi K, Rønningen KS (1996) Different contribution of HLA-DR and -DQ genes in susceptibility and resistance to insulin dependent diabetes mellitus (IDDM) Tissue Antigens 47:37-48